Chili Con Carne Meat/Meat Alternate-Vegetable Main Dishes D-25 | Ingredients | 25 Servings | | 50 Servings | | Directions | | |---|-------------|-------------------|-------------|------------------|--|--| | | Weight | Measure | Weight | Measure | Directions | | | Raw ground beef (no more than 24% fat) | 3 lb 8 oz | | 7 lb | | 1. Brown ground beef. Drain off fat. | | | Dehydrated onions
OR | | 1/4 cup 1 1/2 tsp | | 1/2 cup 1 Tbsp | 2. Add onions, garlic powder, green pepper (optional), black pepper, and seasonings. Cook for 5 minutes. | | | *Onions, chopped | 8 oz | 1 1/3 cups | 1 lb | 2 2/3 cups | | | | Garlic powder | | 2 1/4 tsp | | 1 Tbsp 1 1/2 tsp | | | | *Fresh green pepper,
chopped (optional) | 4 oz | 3/4 cup | 8 oz | 1 1/2 cups | | | | Black pepper | | 1 tsp | | 2 tsp | | | | Seasonings:
Chili powder | | 1 Tbsp 1 1/2 tsp | | 3 Tbsp | | | | Paprika | | 1 1/2 tsp | | 1 Tbsp | | | | Onion powder | | 1 1/2 tsp | | 1 Tbsp | | | | Ground cumin | | 1 Tbsp | | 2 Tbsp | | | | Canned tomatoes, with liquid, chopped | 1 lb 10 oz | 3 cups | 3 lb 3 oz | 1 qt 2 cups | 3. Stir in tomatoes, water, and tomato paste. Mix well. Bring to boil. Reduce heat. Cover. Simmer slowly, stirring occasionally until thickened, about 40 minutes. | | | Water | | 1 qt 1/2 cup | | 2 qt 1 cup | | | | Tomato paste | 14 oz | 1 1/2 cups | 1 lb 12 oz | 3 cups | | | | Canned pinto or kidney beans, drained OR | 1 lb 11 oz | 3 cups | 3 lb 6 oz | 1 qt 2 cups | 4. Stir in beans. Cover and simmer about 10 minutes or until hot (165 degrees F). | | | UK | | | | | CCP Heat to 155 degrees F or higher for 15 seconds. | | | *Cooked dry pinto or kidney
beans (see preparation note) | 1 lb | 2 3/4 cups | 2 lb 1 oz | 1 qt 1 1/2 cups | CCP If using previously cooked and chilled beans, heat to 165 degrees F or higher for at least 15 seconds. | | | | | | | | 5. Pour into serving pans or bowls. | | | | | | | | CCP Hold for hot service at 140 degrees F or higher. | | | Cheddar cheese, shredded (optional) | 12 oz | 3 1/2 cups | 1 lb 8 oz | 1 qt 3 cups | 6. Portion with 4-oz ladle (1/2 cup). Garnish with cheese (optional). | | | *See Marketing Guide | | | | | | | ## Chili Con Carne Meat/Meat Alternate-Vegetable Main Dishes D-25 | Marketing Guide | | | | | | | |---------------------------|-------------|-------------|--|--|--|--| | Food as Purchased | For 25 Svgs | For 50 Svgs | | | | | | Mature onions | 9 oz | 1 lb 2 oz | | | | | | Green peppers | 5 oz | 10 1/4 oz | | | | | | Pinto or kidney bean, dry | 7 oz | 14 oz | | | | | | SERVING: | YIELD: | | VOLUME: | |---|--------------|----------------------------|--------------| | 1/2 cup (4-oz ladle) provides 2 oz of cooked lean meat and 3/8 cup of vegetable | 25 Servings: | 3 qt (approximately) | 25 Servings: | | meat and 5/0 cap of vegetable | 50 Servings: | 1 gal 2 qt (approximately) | 50 Servings: | ## PREPARATION NOTE: SOAKING BEANS Overnight method: Add 1 3/4 qt cold water to every lb of dry beans. Cover. Let stand overnight in refrigerator. Quick-soak method: Boil 1 3/4 qt of water for each lb of dry beans. Pour beans in and boil for 2 minutes. Remove from heat and allow to soak for 1 hour. ### **COOKING BEANS** Once the beans have been soaked, add 1/2 tsp salt (optional) for every lb of dry beans. Boil gently with lid tilted until beans are tender, about 2 hours. Use hot beans immediately, CCP Hold for hot service at 140 degrees F. Or, chill for later use. If chilling: CCP Cool to 70 degrees F within 2 hours and to 41 degrees F or lower within an additional 4 hours. 1 lb dry beans=about 2 1/2 cups dry or 6 1/4 cups cooked beans. # **Chili Con Carne** Meat/Meat Alternate-Vegetable D-25 | Nutrients Per Serving | | | | | | | | |-----------------------|-------|---------------|--------------|---------------|--------|--|--| | Calories | 177 | Saturated Fat | 3.4 g | Iron | 2.7 mg | | | | Protein | 14 g | Cholesterol | 39 mg | Calcium | 45 mg | | | | Carbohydrate | 11 g | Vitamin A | 81 RE/814 IU | Sodium | 228 mg | | | | Total Fat | 8.9 g | Vitamin C | 13 mg | Dietary Fiber | 2 g | | |